

Prognostics Testbed

Bhaskar Saha and Kai Goebel Prognostics Center of Excellence, NASA ARC

Problem

Motivation

To facilitate research in prognostics, it is imperative to have a hardware testbed that mimics the complexities and issues encountered for a real system.

Such a system will support

- Algorithm development
- Testing and validation of prognostic tools
- Benchmarking of different approaches
- Development of metrics for prognostics
- Collection and dissemination of run-to-failure data

Goal

 Demonstrate ability to distinguish between components at different health states having similar external observables and then to predict the end of life

Requirements

The testbed shall:

- Resemble a system that has real-world relevance
- Allow for repeated run-to-failure of components
- Perform run-to-failure in reasonable time
- Support monitoring of ground truth
- Collect data for state assessment
- Support demonstration of prognostic solutions
- Allow control of several operational and/or environmental variables
- Allow quantification of uncertainty sources
- Support repeated run-to-failure within a finite budget
- Support automated data collection during the aging

System

Testbed – Data Collection

- A set of Li-ion cells
 - \bullet Aging dynamics slow enough to be observable and fast enough for reasonable run-to-failure times ($\sim\!\!1$ month)

Experimental setup

- Low cost
- May be aged either inside or outside an environmental chamber
- Programmable Charger and Electronic Load
- EIS equipment for battery health monitoring (BHM)
- Sensor suite Voltage, Current, Temperature
- Custom switching circuitry
- Data acquisition system
 Computer for control and ar
- Computer for control and analysis

B0006 Nyquist Plots Aging -0.005 -0

Experimental Plan

- Cells are cycled through charge and discharge under different load and environmental conditions set by the electronic load and environmental chamber respectively
- Periodically EIS measurements are taken to monitor the internal condition of the battery
- DAQ system collects externally observable parameters from the sensors
- Switching circuitry enables cells to be in the charge, discharge or EIS health monitoring state as dictated by the aging regime

Results

Algorithm Development

The algorithms considered so far include both model-based as well as data-driven algorithms, for example

- Relevance vector machines (RVM)
- Gaussian Process Regression (GPR)
- Particle Filters (PF, RBPF)
- Neural Networks (NN)
- Random Forest Regression
- ARIMA models
- Kalman Filters

Further algorithms will be explored and results will be published to disseminate findings on advantages and disadvantages of each one.

Sample Results

RBPF Prediction

Battery Prognostics

Bhaskar Saha and Kai Goebel Prognostics Center of Excellence, NASA ARC

Problem

Electric Propulsion Space Experiment (AFRL)

- Ammonia Arcjet onboard ARGOS (1999)
- Gases released from electrolyte decomposition resulted in a breach of the battery case, releasing superheated gas into the unit

(Courtesy: AFRL-PR-ED-TR-2001-0027)

Beech A200 (Reg # N258AG)

- Onboard generators failed to activate as starter was still engaged after ignition
- Battery completely discharged resulting in total electrical failure disabling normal landing gear extension capability

(Courtesy: NTSB, ID #SEA00LA066)

(NASA/JPL, Artist's concept)

Mars Global Surveyor

The MGS failed Nov 2006

"We think that the failure was due to a software load ... The radiator for the battery pointed at the sun, the temperature went up, and battery failed...'

John McNamee Mars Exploration Program, NASA

Questions to be Answered

Can the current mission be completed?

- Given the health of the battery, is there enough charge left for anticipated load profile (within allowable uncertainty bounds)?
- Dominant metrics: state of charge (SOC), state of health (SOH)

Can future missions be completed?

- Given the health of the battery, at what point can typical future missions not be met?
- Dominant metrics: end of life (EOL), state of health (SOH)

GOAL: Develop a model that makes a prediction of end-of-charge and end-of-life based on rapid state of health (SOH) assessment

Approach

Battery Schematic

DISCHARGE

CHARGE

- The External Voltage (E) of a battery is less than its Open Circuit Potential (E₀) whenever it is in use.
- •Losses are due to:

System Sensors

PHM/CBM Sensors

- Ro: Internal Resistance (IR drop),
- R_p: Polarization Resistance
- R_c: Concentration Polarization
- These losses tend to increase as the current drawn from the battery increases.

resistance (R_p) of a Li-ion battery gradually increase with aging

Lumped Parameter Model

Impedance = Resistance + Reactance

Electrochemical Impedance Spectroscopy (EIS)

- Carry out a frequency sweep
- Plot Capacitive (1/ωC) v/s Resistive (R) component of the Reactance
- Response is different in presence of passivation and corrosion, providing a diagnostic for the health state of battery

Relevance Vector Machine

- State of the art in nonlinear probabilistic regression
- Data driven learning
- Learn degradation mode

EIS

Data

Particle Filter

 State of the art for nonlinear non-Gaussian state estimation

 Uses model to predict and data to correct prediction

 Sequential Monte-Carlo simulations with Importance Sampling for p-step ahead predictions

Feature

Extraction

Results

Time Index (i)

0.025 PF Prediction 0.02 0.015 $R_{E}, R_{CT}(\Omega)$ PF Tracking 0.01 Measurements 0.005 20 30 40 50 10 60 70 Time (weeks) Particle Filter Prediction Real data

Particle Filter Output

RUL pdf (biased by 0.7) C/1 capacity (mAh); RUL threshold

Time (weeks) POC: Bhaskar Saha, **☎**(650)604-4379, ⊠ bhaskar.saha@nasa.gov

40

50

20

10

60